VAULT REFERENCE COPY Cetylpyridinium Chloride - A Versatile Reagent for Precipitation Titrations Walter S. Selig This paper was prepared for submittal to J. Chemical Education #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or satellness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. For the study of potentiometric titrations only very simple equipment is required: a pH/millivolt meter, a reference electrode, and a home-made plastic-coated graphite indicating electrode (1). Quaternary ammonium halides were found very suitable as titrants for precipitation titrations (2). We recommend cetylpyridinium chloride (CPC), a compound which is relatively non-toxic, inexpensive, and very versatile. It can be used for the determination of many inorganic and organic anions. Many cations can be determined after conversion to their halide or cyanide complexes. ## BACKGROUND Willard and Smith (3) recommended tetraphenylarsonium chloride ($_{4}$ AsCl) for the gravimetric determination of some large anions and some complex halides. In 1968 Baczuk and DuBois (4) used $_{4}$ AsCl for the potentiometric titration of perchlorate, using a perchlorate ion-selective electrode (ISE). We have found that quaternary ammonium halides can replace $_{4}$ AsCl as the titrant in this and many other titrations (5). In earlier work we used cetyltrimethylammonium bromide (CETAB) as titrant (6). Recent work has shown that CPC is preferable because of its higher solubility in water, which makes it possible to use more concentrated titrant solutions(2). We have also replaced the fairly expensive commercial ISE's with inexpensive home-made plastic-coated graphite indicating electrodes (1). Work performed under the auspices of the U.S. Department of Energy by the Lawrence Livermore National Laboratory under contract no. W-7405-ENG-48. # **EXPERIMENTAL** The preparation of the polyvinyl(chloride)/dioctylphthalate-coated graphite rod was described previously in this Journal (1). The titrant was an aqueous solution of cetylpyridinium chloride which is available from various suppliers (1) It was prepared by dissolving 3.58 g of the monohydrate in approximately 250 ml of warm water, and diluting to volume with cold distilled water. The experimental conditions, sample titration curves, and statistics of recoveries have been described in a review of the analytical applications of quaternary ammonium halides (2) and some recent work (7,8). A brief summary of the feasible pH ranges is presented in Tables 1, 2, and 3. This should help in getting the student started without having to refer to the literature. For the experiments reported in Tables 1 and 2, the titrant was mainly CETAB. As stated previously, this titrant was replaced in later experiments with CPC. A single experiment in Table 2, using CPC, gives an indication of the improvement in the magnitude of endpoint breaks possible with this titrant. The student may want to verify this for some of the results reported in Tables 1 and 2. In most of the experiments reported in Tables 1 and 2, a fluoroborate ISE was used. As reported elsewhere(1), a coated-graphite sensor can be used for all the experiments mentioned in this paper. Again, a comparison of the coated-graphite sensor with those used previously is invited. More recent work using CPC as titrant and the coated-graphite sensor is summarized in Table 3. ¹Aldrich catalog no. 85,556-1, Alfa catalog no. 13,651; Eastman catalog no. P5361. The reagent from Alfa was the least expensive material. One liter of a 0.01 M solution costs \$0.17. A few conditioning runs should preced each experiment. This is also good practice when working with ISE's. In highly acidic solutions the coated graphite indicating electrode will deteriorate more quickly than in other media. This requires re-coating of the graphite sensor as outlined in reference (1). #### INORGANIC ANIONS A list of inorganic anions that can be determined with CPC is given in Table 4. Many anions can be titrated, with the exception of those of the elements of groups 1A through VB and group VIII. Cations in group VIII can easily be converted to their halides by adding an excess of potassium bromide or chloride in acid solutions. A large number of complex cyanides can similarly be determined, some in acid solutions because of their great stability. A typical reaction, for the determinination of Pt 4+, is given by the equation. In many cases the bromide complex will yield sharper titration $$2C_{21}H_{38}N^{+} + PtC_{6}^{2-} \longrightarrow (C_{21}H_{38}N)_{2}PtCl_{6}^{+}$$ curves than the corresponding chloride because of the lower solubility of the resulting cetylpyridinium precipitate. Table 4 is not complete and many other applications are no doubt possible. Determinations of the stoichiometry of some of these reactions yielded rather unexpected results. For instance, the titration of Bi³⁺ in acid solution in the presence of excess bromide required 1.5 mole of CPC per Bi³⁺. The composition of the resulting precipitate conformed, according to elemental analysis, to the formula $(C_{21}H_{38}N)_3Bi_2Br_7$, calculated percent. C 40.02, H 6.08, N 2.22; found percent. C 39.55, H 6.03, N 2.21 (8). Molybdates and tungstates form isopoly compounds which are quite sensitive to pH and yield complex compounds in the titration. (9) ## ORGANIC ANIONS A list of some organic anions that were titratable vs CPC is presented in Table 2. Only water-soluble compounds can be determined because nonaqueous, or partially nonaqueous media will dissolve the organic coating of the graphite indicating electrode. However, many alkali metal salts of organic acids and dyes are water soluble and thus can be determined. It should be noted that a minimum of 10 carbon atoms is required in the analyte for the successful titration of soaps and anionic detergents. # CONCLUDING REMARKS We have shown numerous applications of quaternary ammonium halides for the determination of inorganic and organic anions. It is left up to the ingenuity of the student to investigate additional anions and to devise possible separations. Thus: - 1. Π^{3+} can be determined as the halide in the presence of Π^{+} . - 2. Te $^{4+}$ can be determined as the halide in the presence of Te $^{6+}$. - 3. Te $^{4+}$ can be determined in the presence of Se. - 4. Ga can be determined in the presence of In. # LITERATURE CITED - (1) Selig, W. S., J. Chem. Educ., 61, 80 (1984). - (2) Selig. W. S., Z. anal. Chem., 312, 419 (1982). - (3) Willard, H. H., and Smith, G. M., <u>Ind. Eng. Chem. Anal. Ed.</u>, <u>11</u>, 186, 269 (1939). - (4) Baczuk, R. J., and DuBois, R. J., Anal. Chem., 40, 685 (1968). - (5) Selig, W. S., Talanta, 26, 1061 (1979). - (6) Selig, W. S., Mikrochim. Acta, II, 373, 437 (1979). - (7) Selig, W. S., Mikrochim. Acta, 1984 II, 455. - (8) Selig, W. S., Z. anal. Chem. (in press). - (9) Selig, W. S., unpublished data (1982). Table 1. Optimum and feasible pH ranges for the determination of inorganic anions with CETAB, using the fluoroborate ISE (2) | Anton | Mean endpoint
break, mV | Optimum
pH range | Feasible
pH range | | |--|----------------------------|---------------------|----------------------|--| | 7104 | 65 | 4.0 - 8.0 | 1.2 - 12.8 | | | 3F ₄ - | 50 | 4.0 - 8.0 | 2.3 - 10.6 | | | InO ₄ - | 125 | 2.9 - 7.0 | 1.8 - 10.7 | | | le04 | 45 | 4.0 - 8.0 | 1.9 - 11.0 | | | ² - | 150 | 2.1 - 7.9 | 1.5 - 10.6 | | | ISF ₆ | 175 | 4.0 - 8.0 | 1.8 - 10.6 | | | luCT_ | 250 | 1.5 - 2.7 | <2.75 | | | rici <mark>a"</mark> | 200 | 2.3 | 0.2 - 4.0 | | | I. | 35 | 2.7 - 10.7 | 1.8 - 10.7 | | | 104 | 30 | 4.0 - 6.0 | 1.6 - 7.3 | | | PdC1 _2- | 15 | 2.2 - 5.7 | < 5. 7 | | | *SbF ₆ - | 85 | 3.0 - 5.0 | | | | | 70 | 0.65 | 0 - 11.3 | | | Fe(CN), | 95 | 1.9 - 9.6 | 1.0 - 11.3 | | | HgC1 4 ²²
PtC1 4 ²⁻ | 60 | 0.65 - 2.3 | 0 - 9.4 | | | PtC1 ⁷²⁻ | 35 | 0.65 | 0 - 2.0 | | | SnC1 2- | 50 | 6 N HCT | | | | SnC1 ⁴²⁻
S ₀ 0- ²⁻ | 45 | 1 N HCT | | | | s ₂ 0 ₂ ² - | 70 | 7 - 10 | 2.5 - 11.3 | | | S ₂ 0 ₈ | 100 | 2.2 - 9.75 | 0.35 - 12.1 | | | 0sC1 ⁶²⁻ | 125 | 1.9 - 8.4 | 0.2 - 8.4 | | | Fe(CN) ₆ 3- | 65 | 1.8 - 2.2 | 1.8 - 10.0 | | | IrCl ₆ ^{3<u>°</u>} | 40 | 2.7 - 7.8 | 1.7 - 8.0 | | *Not analytically useful Table 2. Some analytical data for the determination of organic anions with quaternary ammonium halides(2) | Anion | Electrode | Titrant | Mean endpoint
break, mY | Optimum
pH range | Feasible
pH range | | |------------------------------------|------------------|---------|----------------------------|---------------------|----------------------|--| | Nitroform | BF ₄ | CETAB | 150 | 7.0 - 10.0 | 1.5 - 12.2 | | | Nitroform | BF4 | CPC | 165 | 7.0 - 10.0 | 1.5 - 12.2 | | | Nitroform | divalent | CETAB | 140 | 7.0 - 10.0 | 1.5 - 12.2 | | | Nitroform | Ca ²⁺ | CETAB | 130 | 7.0 - 10.0 | 1.5 - 12.2 | | | 2,4,5-trichlorobenzenesulfonate | BF ₄ | CETAB | 110 | 4.0 - 12.0 | 0.2 - 12.3 | | | 2,4-dinitrobenzenesulfonate | BF ₄ | CETAB | 50 | <u>></u> 2 | 1.4 - 11.3 | | | Picrylsulfonate | BF ₄ | CETAB | 110 | 6.0 - 10.0 | 1.7 - 12.2 | | | Tetrapheny1borate | BF ₄ | CETAB | 450 | <u>></u> 8 | 1.6 - 12.0 | | | Cyanotriphenylborate | BF4 | CETAB | 330 | 8.0 - 12.0 | 1.8 - 12.0 | | | Picrate | BF4 | CETAB | 180 | 5.0 - 7.0 | 2.1 - 9.2 | | | Dodecyl sulfate | BF4 | CETAB | 220 | 5.5 - 9.8 | 2.1 - 12.2 | | | Bromophenol blue | BF4 | CETAB | 175 | 1.0 - 2.0 | 0.8 - 3.1 | | | Bromocresol purple | BF4 | CETAB | 200 | 1.8 - 2.2 | 1.0 - 2.5 | | | Bathophenathroline disulfonic acid | 7 | | | | | | | disodium salt, trihydrate | BF ₄ | CETAB | 45 | 8.6 - 10.4 | 6.2 - 12.0 | | Table 3. Conditions for the potentiometric titration of some anions with CPC, using a coated-graphite sensor (7,8) | Ion determined | Optimum pH/
acidity | Feasible pH/
acidity | Remarks | | | | |-------------------------------------|------------------------------|----------------------------|---|--|--|--| | AuC14 | 0.5 - 1 | <0 - 5 | at pH >2 curve has 2 inflections | | | | | PtCl4 ²⁻ | 1.15 | | in aqueous solution rapid oxidation occurs | | | | | PtC16 ²⁻ | 0.5 - 1 | <0 - 2 | at pH >2 curve has 2 inflections | | | | | PdC14 ²⁻ | 1 - 2 | 0.65 - 4.1 | | | | | | PdC16 ²⁻ | 0.5 - 1 | 0.15 - 4.1 | ppt. formed is reduced to the PdC14 salt | | | | | 0sC1 ₆ ² - | 0.5 - 1 | 0 - 6.3 | | | | | | IrC16 ³⁻ | 5.5 - 8 | 1.8 - 10 | not analytically useful: shallow breaks | | | | | IrC16 ²⁻ | 3 - 7 | 0.8 - 7 | | | | | | Ru ₂ C1 ₁₀ 4- | 1.7 - 2.4 | | not analytically useful: shallow breaks | | | | | RhC16 ³⁻ | 1.8 - 2.1 | | not analytically useful: rapid decomposition | | | | | ReO ₄ | 2.0 - 9.0 | 1.1 - 11.5 | | | | | | SbC15 ²⁻ | 3 M HC1 | 1 - 6 M HC1 | | | | | | B12Br7 ³⁻ | 0.2 - 0.5 M HNO ₃ | 0.1 - 1 M HNO ₃ | 70 - 200-fold excess KBr required | | | | | GaC14 | conc. HC1 | 6 - 12 N HC1 | in presence of excess LiCl the acidity may be reduced | | | | Table 4. Some Inorganic Anions Titratable vs CPC, Classified According to Subgroups of the Periodic Table. | VIB | VIIB | VII | I | IB | IIB | IIIA | IVA | YA | VIA | VIIA | |-----------------------------------|--------------------|-----------------------------------|---------------------------------|-------------------|-----------------------------------|-------------------|---------------------------------|---|---|--------------------| | Cr ₂ 0 ₇ 2- | Mn 0 ₄ | <u>cyanides</u> | halides | AuC1 ₄ | Zn(CN) ₄ ²⁻ | BF ₄ | snc1 ₂ ²⁻ | PF ₆ | s ₂ 0 ₈ ²⁻ | c10 ₄ - | | Mo0 ₄ 2- | ReO ₄ ~ | Fe(CN) ₆ ³⁻ | Ru2C1104- | Au(CN)2 | Hg(CN) ₄ ²⁻ | GaC1 ₄ | SnC1 ₄ ²⁻ | AsF ₆ | TeC1 ₆ ²⁻ | 104 | | WO ₄ 2- | | Fe(CN) ₆ 4- | RhC1 6 ³⁻ | | HgC1 ₄ ²⁻ | T1C1 ₄ | | SbF ₆ | | ı- | | | | Co(CN) ₆ 3- | PdC1 4 ²⁻ | | HgBr ₄ 2- | TIBr ₄ | | Bi ₂ Br ₇ ³⁻ | | | | | | N1(CN) ₄ ²⁻ | PdC1 6 ²⁻ | | | | | | | | | | | Pd(CN) ₄ 2- | 0sC1 ₆ ²⁻ | | | | | | | | | | | 0s(CN) ₆ 4- | IrC1 6 ²⁻ | | | | | | | | | | | Pt(CN) ₄ 2- | IrCl 6 ³⁻ | | | | | | | | | | | Pt(CN) ₆ 2- | PtC1 ₄ 2- | | | | | | | | | | | - | PtC1 62- | | | | | | | |